

High Redshift Rate Constraints and Demographics

Nat Butler (UC Berkeley)

GRBs as Cosmological Lighthouses

I. DIRECT

Standard Candles?

High-Energy Observables
+ Redshift
→ Cosmology

II. INDIRECT

Backlights at Edge of Universe [**FUTURE MISSIONS**]

Optical/IR/X-ray Absorption
→ Gas/Dust in Distant Galaxies, IGM

Using Our Swift Catalog:

Butler+ 2007 (218 GRBs → 070509, 77 w/ z)

Butler+ 2010 (425 GRBs → 090813, 147 w/ z)

APOD 11/26/07

Extremely Distant & Piercing

1000x brighter than
brightest Quasar

Median (Swift) $z \sim 2$.
(Detectable $z=4$)

10% $z > 4$ (Detectable $z > 10$)

Standard Candles?

Essentially **3 Observables**: Duration, Flux, Hardness

Assume Cosmology, Observables \rightarrow Distance (or z)

Pernicious Statistics! (*Butler et al. 07,09,10*)

Limited by Detector Sensitivity

Observed bright GRBs
at high- z :

Due to Malmquist bias
+
Luminosity Evolution?
+
Number Evolution?

GRB World Model

Observed Rates

$$r_{\text{true}} = \tilde{\phi}(L) P_E(E_{\text{pk}}) P_T(T_{r45,z}) \frac{r_0 \dot{\rho}(z) dV/dz}{(1+z)}$$

=

Luminosity Function

x

Rate Density

x

Detector

Most Important for Cosmology

Effective Luminosity L , (corrected
for hardness, duration, etc.)

Standard Candle?

Butler, Bloom, & Poznanski (2010)

GRB Correlations

Shortcuts to
Cosmology?

* NO

Clues to Intrinsic
processes?

* POSSIBLY

Selection Effects?

* YES

(Butler et al. 2007, 2008)

Rates Relative to Star Formation

also, Kistler et al. (2007, 2008);
Salvaterra et al. (2007, 2008, 2009).
Wanderman & Piran (2010); etc.

GRB World Model

Reproduces Prior Satellite Observations well.

Predicts large number of faint/soft GRBs.

(e.g., *Strohmer 98*,
Lamb 05)

Fraction at High-z

5 ± 3 Swift GRBs/yr @ $z > 5$

1 ± 1 Swift GRB/yr @ $z > 7$

(see, also, Perley...Butler et al. 2009, Fynbo et al. 2009)

Grindlay et al. (2009)

Exploiting XRF Rates

Going Soft

$E_p \sim 10$ keV vs $E_p \sim 100$ keV

>2x increase in rates!

LOBSTER X-ray All-Sky Monitor

Gehrels+ (2010)

LOBSTER Challenges

$E_p \sim 10$ keV vs $E_p \sim 100$ keV

→ Very Faint ,

How will afterglow scale?

Conclusions

- ◆ GRBs Probe High-z: RATIR will Capitalize
(see, poster by Ori Fox)
- ◆ To get GRBs in large number, go soft → these will be faint (but interesting)!